JÓZSEF GŐZ

Tóth Árpád Secondary School

Address: Szombathi István u. 12., H-4024 Debrecen, Hungary

TEACHING CAREER IN BRIEF

I have been teaching biology and chemistry at the Tóth Árpád Grammar School in Debrecen since 2000. During my career, I have earned a qualification in specialized Hungarian-English translation as well as passing a mentor teaching examination and receiving the title of master teacher. At my job, in addition to teaching in the specialized biology program, I also joined the Arany János Nurturing Excellence Program, the International Baccalaureate Program and the Öveges Scientific Laboratory Program, as well as being involved in grant projects and in mentoring candidate teachers. I am the head of the department of biology and chemistry at my school, where we are engaged in a specialized high school program that enjoys the longest history in the country. An integral part of this is nurturing excellence, developing projects, and preparing students for competitions and the Matura examinations. As a Matura examiner, I operate an online database which aids in the students' preparations for the examination with items on the written part presented in a system. My main area of interest and research is the methodology of teaching biology and, within that, digital innovation. In my work, I do my best to combine the facilities of ICT and the international environment with the traditional values embodied by my workplace and the domestic professional community. In 2018, I was awarded the Szent-Györgyi Trophy by the University of Szeged, and the MESTER-M award by the MOL Foundation.

PUBLICATIONS

Dobróné Tóth M, Futóné Monori E, **Gőz J**, Revákné Markóczi I. (2015). Biológiatanítás az IKT és IBL világában [Biology teaching in a world of ICT and IBL]. Debrecen: Debreceni Egyetemi Kiadó

SUCCESSFUL STUDENTS

Bálint Ugrin

university student, Eötvös Loránd University, Budapest

• Bugát Pál Competition 2017, 3rd prize

Bettina Bán

university student, University of Technology and Economics, Budapest • *Bugát Pál Competition 2017, 3rd prize*

Barbara Hinnah

university student, Faculty of Medicine, University of Debrecen

• Szent-Györgyi Competition 2016, 2nd prize

Erika Bereczki

university student, Faculty of Medicine, University of Debrecen

• Szent-Györgyi Competition 2016, 2nd prize

Anna Nagy

university student, Eötvös Loránd University, Budapest

• Kitaibel Pál Competition 2015, 1st prize

Hédi Árva

university student, University of Szeged

- Szent-Györgyi Competition 2012, 1st prize
- Bugát Pál Competition 2014, 1st prize
- Georgikon Competition 2014, 4th place

Anna Erdei

PhD student, Eötvös Loránd University, Budapest

- National Secondary School Competition (OKTV) Biology 2008, 21st place
- Árokszállásy Competition 2008, 7th place

Tamás Kun

pharmacist, Faculty of Pharmacy, University of Debrecen

- National Secondary School Competition (OKTV) Biology 2010, 30st place
- Árokszállásy Competition 2009, 19th place